Hazard Mapping and Modeling ### INTRODUCTION Ute J. Dymon, Professor of Geography, Nancy L. Winter, PhD, Kent State University ### What Are Hazards? The most concise definition of the term "hazard": - Hazards are "threats to humans and what they value". - (Kates, et al, 1985 in *Perilous Progress*) Session 01 #### What Are Hazards? "What they value" was defined by Kates in 1985 in *Perilous Progress*. It includes: <u>life, well being, material</u> goods and environment. Session 01 ## In Multihazard Identification and Assessment FEMA defines hazards as: "Events or physical conditions that have the potential to cause fatalities, injuries, property damage, infrastructure damage, agricultural loss, damage to the environment, interruption of business, or other types of harm or loss." # Webster's Dictionary defines a hazard as: "a source of danger; a chance event; an accident, etc." Session 01 #### The Role of the Term "Hazard" The term "hazard" is descriptive. It describes with words. Session 01 #### The Role of the Term "Risk" The term "risk" calculates or measures with a mathematical formula the likelihood that adverse consequences will result from a hazardous event. RISK = LIKELIHOOD X CONSEQUENCES ### What is a "Disaster"? More than 100 people dead or injured and more than 1 million US \$ in damages (Burton *et al*, 1978). "Hazard" represents *potential* events while "disasters" result from *actual* events involving humans. #### THE UNIVERSE OF HAZARDS ### **Technological Hazard Definitions** #### biocide: a substance (such as DDT) that is toxic to many different organisms #### teratogen: an agent that tends to cause developmental malformations or monstrosities in the next generation Session 01 #### Research Classifications for Technological Hazards INTERNATIONAL BIOCIDES (ANTIBIOTICS, VACCINES) PERSISTENT TERATOGENS (URANIUM MINING, RUBBER MANUFACTURE) CATASTROPHES (LNG EXPLOSIONS, COMMERCIAL AVIATION CRASHES) COMMON KILLERS (AUTOMOBILE CRASHES, COAL MINING - BLACK LUNG) DIFFUSE GLOBAL THREATS (FOSSIL FUEL -CO₂ RELEASE, SST OZONE DEPLETION) # FEMA'S CLASSES FOR TECHNOLOGICAL HAZARDS Dam Failures **Fires** Hazardous Materials Events **Nuclear Accidents** **National Security Hazards** **Power Failures** **Telecommunications Failures** ### Causal Model of Technological Hazards #### CAUSAL SEQUENCE OF HAZARD → # CAUSAL SEQUENCE FOR BODILY HARM FROM A FIREPLACE HAZARD Seven-stage hazard sequence, illustrated here for the case of the fireplace. # CONTROL INTERVENTIONS FOR A FIREPLACE HAZARD Seven-stage expansion of the hazard sequence, illustrated here for the case of the fireplace. Note the range of possible control interventions ### INTERVENTION = MITIGATION Intervention at this individual level is akin to mitigation efforts by society. Mitigation is the effort to reduce the impact of an actual or potential disaster. Mitigation can broadly be divided into structural and nonstructural forms. #### INTERVENTIONS TO CONTROL AUTOMOBILE HAZARDS 1920 - 1980 Chronological distribution of hazard control intervention by hazard stage for the case of automobile safety Source: Kates, et al, 1985 in *Perilous Progress* ## CHRONOLOGY OF HAZARD CONTROL FOR MINIMATA DISEASE 1956-1980 #### THE HAZARD MANAGEMENT MAPPING MODEL ## HAZARD ASSESSMENT PORTION OF THE HAZARD MANAGEMENT MAPPING MODEL ## EMERGENCY MANAGEMENT PORTION OF THE HAZARD MANAGEMENT MAPPING MODEL # BASIC ROLES MAPS PLAY IN EMERGENCY MANAGEMENT - 1. Facilitate resource/service flow before/during /after emergency. - 2. Coordinate efforts of emergency groups and services by use of a concreted model. - 3. Concrete model/guide for public action. - 4. Quick tracking of key information --- at a glance. ## PITFALLS IN PROVIDING EMERGENCY MAPS TO THE PUBLIC - 1. how to distribute so there's availability - 2. how to keep maps up-to-date and available after updating - 3. what information to include - This requires assumptions to be made about a.) what level of education the user (the public) will have, especially about technical issues, b.) reading ability levels and map reading skills - 4. how technically trained is the public in map reading and use - 5. how to incorporate local knowledge often this can't be put on the map but needs to be considered when doing the planning for emergency (this is one of the most problematic areas of emergency map design) 22 ### **DEFINITION FOR FREQUENCY** Frequency is the temporal distribution of extreme geophysical events (natural hazards) and their recurrence intervals or return periods. Some physical processes can be delineated within seasonal or diurnal time periods. Duration means a temporal period ranging from seconds to years. #### **DEFINITION FOR MAGNITUDE** The magnitude of a geophysical event is determined by <u>scientific</u> measures of the strength of the physical event. "Measures of magnitude do not concern impacts of an event on the human-use system, that is **intensity**, but rather the physical processes involved." (Tobin, Graham A. and Burrell E. Montz.1997. *Natural Hazards*. New York: Guilford Press. 53.) Direct measurements of some hazards are difficult to make; in these cases *intensity* ratings that indicate degrees of destruction of the built environment are applied. The **Modified Mercalli scale** for earthquakes and the **Fujita scale** for tornadoes include building damage to show magnitude. #### **DEFINITION FOR VULNERABILITY** Vulnerability means how susceptible or how resilient a society is to negative consequences from hazards, or how much risk exists in that society. Identifying what characteristics of the society - physical, social, economic -make it more, or less, resilient to hazardous events helps clarify the society's vulnerability. (Cutter, Susan L. 1994. *Environmental Risks and Hazards*. Englewood Cliffs NJ: Prentice Hall) ### What is ADJUSTMENT? Human actions to minimize the threat of a natural hazard and to mitigate its effects. These actions give the society the capacity to absorb the extreme natural event. Three major types of adjustment can take place in a community: - MODIFY THE EVENT by structural responses that control the event or the damage it causes. - SHARE THE LOSS BURDEN by spreading the financial burden by hazard insurance or relief. - MODIFY THE HUMAN-USE SYSTEM to reduce losses by forecasting, warning systems, preparedness plans, evacuation plans, better building design, etc. (Cutter, Susan L. 1994. *Environmental Risks and Hazards*. Englewood Cliffs NJ: Prentice Hall) #### **DEFINITION OF CRISIS MAPPING** Crisis maps are made on-the-spot, often with crude materials, during the peak danger time of an emergency to control the physical agent causing the destruction or to control its consequences. (Dymon, Ute J. and Nancy L. Winter. 1991. Emergency Mapping in Grassroots America: A Derailment Evacuation Case Study. *Geoforum*. 22:4 377-389.) # DR. JOHN SNOW'S MAP OF A WATER-BORNE CHOLERA SOURCE #### **DEFINITION OF EPIDEMIOLOGY** The study of epidemics, their origins, causes and vectors (methods or paths of transmission of a disease.) # TIMELINE OF LEGISLATION THAT SPURRED HAZARD MAPPING | 1966 | Disaster Relief Act enacted | |------|---| | 1969 | National Flood Insurance Program (NFIP) established | | 1970 | National Environmental Protection Act (NEPA) enacted | | 1970 | Environmental Protection Agency (EPA) created | | 1972 | Clean Water Act amended | | 1977 | National Earthquake Hazard Reduction Program (NEHRP) enacted | | 1977 | Executive Order #11988 Floodplain Management | | 1977 | Executive Order #11990 Protection of Wetlands | | 1979 | Executive Order #12148 Federal Emergency Management: FEMA created | | 1981 | Comprehensive Environmental Response, Compensation and Liability Act | | | (CERCLA- Superfund) enacted | | | Emergency Planning and Community Right to Know Act of 1986, also known SARA Title III | | 1991 | Amendments to the 1955 Air Pollution Control Act, | | 1996 | Weapons of Mass Destruction (Nunn-Lugar-Domenici Act) enacted | | 2003 | Homeland Security Act Session 01 30 |